

Terra/Aqua Instrument and ERBE-Like Calibration Status Report

Kory J. Priestley
Robert Lee, Susan Thomas, Grant Matthews,
Robert Wilson, Pete Spence, Peter Szewczyk,
Phil Hess, Denise Cooper, Dale Walikainen,

CERES Science Team Meeting

Princeton, NJ
May 2-6, 2005

NASA Langley Research Center

Atm
spheric
SCIENCES

Agenda

CERES Project Status

Engineering/Housekeeping Status

FM-4 SW Channel Anomaly - Aqua Spacecraft

Cal/Val Report

Terra/Aqua on-orbit performance

Possible Spectral Darkening of CERES SW channels

CERES Terra/Aqua Health & Status

With the exception of the SW channel on the CERES/Aqua FM-4 Instrument, the CERES Terra/Aqua instruments are functioning nominally...

All temperatures and voltages remain within limits

No discernable or alarming trends.

Spacecraft	Instruments	Launch	Science Initiation	Collected Data (Months)
TRMM	PFM	11/97	1/98	9
Terra	FM1, FM2	12/99	3/00	62 +
Aqua	FM3, FM4	5/02	6/02	35 +
?	FM5	?	?	?

CERES/Aqua FM-4 SW Anomaly History

History-

- On March 30, 2005 at 18:42 GMT the CERES/Aqua FM-4 instrument stopped collecting valid Shortwave channel radiometric measurements.
- Anomaly was characterized by an immediate railing 'high' of the SW channel data stream, which subsequently drove the SW channel bridge balance electronics into a reset condition in an attempt to bring the SW channel output on-scale.
- The Total and Atmospheric Window radiometric channels continued to function nominally.
- All other housekeeping and science parameters remained within nominal ranges and continue to do so. No increased noise or precursor indicators prior to event.
- ~24:00 GMT March 31st, the CERES/Aqua FM-3 instrument was placed in the Cross-track scan mode to preserve the CERES Climate Data Record measurements.
- Anomaly resolution team formed on March 31st and developed a strategy to guide the investigation. NGST is included on the team.
- Complete memory dump of the FM-4 instrument was accomplished on 4/1/05. Indicated no corruption of the flight software or memory locations.

CERES/Aqua FM-4 SW Anomaly Science Impacts

Near Term

No impact assuming the CERES/Aqua FM-3 instrument is collecting cross-track data.

---Removes pressure from anomaly team allowing them to proceed more carefully---

Long Term

If anomaly cannot be resolved, longer term science issues include (in order of priority)

- significantly increased risk of a gap from Terra/Aqua climate record to the beginning of NPOESS using FM-5 in 2011/2012.
- the second Aqua CERES instrument for the A-train was to scan along-track for multi-angle views over the lidar/radar track to examine effects like 3-D radiative transfer
- the second Aqua CERES instrument is also used to perform intercalibrations with GERB: but these can be accomplished by the second Terra CERES as long as two CERES instruments are active on Terra
- the second Aqua CERES instrument is also used during cloud/aerosol field experiments to provide multi-angle data that tracks a pre-selected surface site (e.g. ARM site).

CERES/Aqua FM-4 SW Anomaly Onset

FM4 Raw Detector Counts

NASA Langley Research Center / Science Directorate

CERES/Aqua FM-4 SW Anomaly Onset

FM4 Raw Detector Counts

NASA Langley Research Center / Science Directorate

Instrument Operations

Shortwave Detector Output Data Range: 18:00:08 - 19:29:47 (9515: 10330: 1; 1: 680: 1)
/CERES/instrument-1/data/out_comp/CER_BDS_Aqua-FM4_Baseline1-QC_D31030.20050330 Sun Apr 3 15:36:26 2005

Onset of the anomaly for the CERES FM-4 SW Channel at ~18:42 GMT 03/30/05. Plotted are the geo-located SW channel measurements. The black and red striping indicates 'railed' data at either 0 or 4095 counts.

NASA Langley Research Center / Science Directorate

Information Flow: Earth Scene to Level 0 Data

Information Flow: Earth Scene to Level 0 Data

FM4 SW Bridge Balance Coarse/Fine Values March 30, 2005

SW and TOT Sensor Raw Counts for 04/09/05 Packet 397

NASA Langley Research Center / Science Directorate

CERES/Modis Intercomparison

04/09/2005, Packet 397

FM-3

CERES FM-3 to Modis Intercomparison
Flashflux 04/09/2005

FM-4

CERES FM-4 to Modis Intercomparison
Flashflux 04/09/2005

Comparison of approximately 180 CERES FOV's from a single 6.6 second packet

NASA Langley Research Center / Science Directorate

CERES/Aqua FM-4 SW Anomaly

Current Status

Current Status-

- Anomaly resolution team has disabled the autonomous SW channel Bridge Balance control logic and attempted to manually bring the SW channel output back on scale.
- The instrument's flight software autonomously updates the Bridge Balance control independently for each channel to correct for thermal perturbations during the orbit, as well as long term drift in the bridge offset allowing the detector output to remain on scale.
- Results have been moderately successful to date. We have seen SW channel output remain on scale for several consecutive 6.6 second data packets, however there appears to be significant 'noise' on the signal.
- On-going tasks include...
 - Incrementally improving the manual control of the bridge balance.
 - Continued analysis of the collected science/housekeeping data
 - Modeling the SW sensor electronics to probe possible failure mechanisms
 - Re-setting the Data Acquisition Processor (DAP) to clear any digital glitches

Cal/Val Status

NASA Langley Research Center

Atm
spheric
SCIENCES

Operational Coverage Request

INSTRUMENT WORKING GROUP
CLOUDS AND THE EARTH'S RADIANT ENERGY SYSTEM

Introduction Activities Documentation Operations Production Data Personnel

OPERATIONS

Daily Statistics: [PFM](#) [FM1](#) [FM2](#) [FM3](#) [FM4](#)

Mode Command Logs: [PFM](#) [FM1](#) [FM2](#) [FM3](#) [FM4](#)

Daily Mission Modes: [TRMM](#) [Terra](#) [Aqua](#)

Instrument Operations: [TRMM](#) [Terra](#) [Aqua](#)

HK Trend Plots:
[Terra](#) [Terra \(Edit\)](#)
[Aqua](#) [Aqua \(Edit\)](#)

[Spacecraft Events](#)

[Instrument Coverage Request](#)

[SITE INDEX](#)

Langley Research Center

© NASA Langley Research Center
Last Updated: *Fri Aug 27 2004 16:29:11*
Web Curator: *Phil Hess (p.c.hess@larc.nasa.gov)*
NASA Responsible Official: *Kory Priestley (k.j.priestley@larc.nasa.gov)*
[NASA Privacy Statement](#) [Feedback on Langley Products and Services](#)

<http://asd-www.larc.nasa.gov/Instrument/operations.html>

NASA Langley Research Center / Science Directorate

CERES BDS and ERBE-Like Product Status

Spacecraft	Product	Version	Available	Months Processed
TRMM	BDS	Edition1	Yes	1/98 - 8/98 , 3/00
	ERBE-Like	Edition1	Yes	1/98 - 8/98 , 3/00
		Edition2	Yes	1/98 - 8/98 , 3/00
Terra	BDS	Edition1	Yes	2/00 - present
		Edition2	Yes	2/00 - 11/04
	ERBE-like	Edition1	Yes	2/00 - present
		Edition2	Yes	2/00 - 11/04
Aqua	BDS	Edition1	Yes	6/02 - present
		Edition2	Yes	6/02 - 7/04, 8/04 - 2/05
	ERBE-like	Edition1	Yes	6/02 - present
		Edition2	Yes	6/02 - 7/04, 8/04 - 2/05

Note: Red text indicates months are in final validation prior to public release.

BDS and ERBE-Like Release Strategy

Edition1 - Static Algorithms and coefficients - baseline product used in cal/val protocol

Edition2 - Utilizes temporally varying coefficients to correct for traceable radiometric drift

Edition3 - Release date TBD. Will incorporate temporally varying spectral artifacts in the SW measurements.

Revisions - Advance capabilities to the users prior to the release of the next Edition.

Edition2 products lag Edition1 by a minimum of 4 months, revisions may lag Edition releases.

NASA Langley Research Center / Science Directorate

Notification of Revision

CERES BDS (BiDirectional Scan) Terra Edition2 Data Quality Summary

Investigation: **CERES**

Data Product: **BiDirectional Scan [BDS]**

Data Set: **Terra (Instruments: FM1, FM2)**

Data Set Version: **Edition2**

The purpose of this document is to inform users of the accuracy of this data product as determined by the CERES Team. This document briefly summarizes key validation results, provides cautions where users might easily misinterpret the data, provides links to further information about the data product, algorithms, and accuracy, gives information about planned data improvements. This document also automates registration in order to keep users informed of new validation results, cautions, or improved data sets as they become available.

This document is a high-level summary and represents the minimum information needed by scientific users of this data product. It is strongly suggested that authors, researchers, and reviewers of research papers re-check this document for the latest status before publication of any scientific papers using this data product.

Table of Contents

- [Nature of the BDS Product](#)
- [Updates to Current Edition](#)
- [Validation and Quality Assurance](#)
- [Current Estimated Uncertainty of Data](#)
- [Cautions When Using Data](#)
- [Expected Revisions](#)
- [References](#)
- [Web links to Relevant information](#)
- [Referencing Data in Journal Articles](#)
- [Giving Data to Other Users](#)

NASA Langley Research Center / Science Directorate

Instrument Artifact Removal Strategy

Remote sensing instruments generally exhibit time varying artifacts in their data products. For CERES these artifacts stem from either of 2 physical entities.....

- Radiometric Gain Change
 - Wavelength independent change in sensor responsivity
 - Corrections implemented in Count Conversion algorithm (SS1)
- Spectral Response Change
 - Wavelength dependent change in sensor optics
 - Corrections implemented in Spectral Unfiltering algorithms (SS2)

The current production strategy assumes that spectral response changes are 'Gray' over broad spectral regions. In other words, we assume uniform spectral response changes in these broad regions.

Radiometric Channel	Spectral Region	
	SW	LW
Total	<3.0 um	>3.0 um
SW	<5.0 um	-
WN	-	8-12 um

CERES BDS Radiometric Inputs

Spacecraft	Version	Radiometric Gain Values		Radiometric Gain Temporal Variation		WN Channel
		Ground	In-Flight	Static	Varying	SW Correction
TRMM	Ed1	X		X		
	Ed2	-	-	-	-	-
Terra	Ed1	X		X		After 3/04
	Ed2		X		X	After 3/04
Aqua	Ed1		X	X		After 3/04
	Ed2		X		X	X

CERES Science Team strongly urges data users to utilize Edition2 BDS and ERBE-Like products in their studies

All Editions of SSF and higher products utilize BDS Ed2 filtered radiances

CERES ERBE-Like Radiometric Inputs

Spacecraft	Version	Spectral Response Values		Spectral Response Temporal Variation	
		Ground	In-Flight	Static	Varying
TRMM	Ed1	X		X	
	Ed2		X	X	
Terra	Ed1		X	X	
	Ed2		X		X
Aqua	Ed1		X	X	
	Ed2		X		X

CERES Science Team strongly urges data users to utilize Edition2 BDS and ERBE-Like products in their studies

All Editions of SSF and higher products utilize temporally varying spectral response functions

CERES Gain/Spectral Change Summary

Cumulative changes incorporated in Edition 2 BDS and ERBE-Like products

Spacecraft		Channel Gain (%)			Channel Spectral Response (%)				TOA Flux (W/m ²)		
		TOT	WN	SW	SW	WN	SW/TOT	LW/TOT	SW	LWDay	LWNight
Terra	FM1	.35	-	-	-	-	.45	-	-	1.1	.65
	FM2	.40	-	-	.40	-	2.6	-	.4	3.6	1.0
Aqua	FM3	.45	-	.50	-	-	1.4	-	.5	1.6	1.1
	FM4	.30	-	.80	-	-	1.2	-	.7	1.6	.75

1. All values are maximum on-orbit changes
2. Ground to flight shifts are accounted for separately
3. SW/TOT < 3.0 microns, LW/TOT > 3.0 microns
4. TOA Flux values are all-sky global averages

NASA Langley Research Center / Science Directorate

Executive Summary

- All Diagnostic/Housekeeping data is nominal...
 - Gimbal Friction measurements stable
 - Pointing stable
 - No significant voltage or temperature trends
- Cal/Val Protocol demonstrates radiometric stability of the Ed2 data products through 11/2004 of....

	Terra		Aqua	
	FM1	FM2	FM3	FM4
LWday	.125	.125	<.1	<.1
LWnight	<.1	<.1	<.1	<.1
SW	.2	.3	<.1	<.1
WN	<.1	<.1	.125	.125

Note: Values apply to all-sky global averages
Units are in %/yr

Executive Summary

- All Diagnostic/Housekeeping data is nominal...
 - Gimbal Friction measurements stable
 - Pointing stable
 - No significant voltage or temperature trends
- Cal/Val Protocol demonstrates radiometric stability of the Ed2 data products through 11/2004 of....

	Terra		Aqua	
	FM1	FM2	FM3	FM4
LWday	.125	.125	<.1	<.1
LWnight	<.1	<.1	<.1	<.1
SW	.2	.3	.1	.1
WN	<.1	<.1	.125	.125

Note: Values apply to all-sky global averages
Units are in %/yr

CERES SSF Ed2B SW TOA Flux Anomaly

Direct Comparison of Nadir Radiance Measurements

Two CERES instruments on a common platform allows for a unique validation opportunity.....

Direct Comparison of simultaneous Nadir measurements

Each CERES/Terra instrument views nadir every 3.3 seconds

Thus, we obtain nearly simultaneous measurements of the same geo-location ($\Delta t < 3.3$ seconds)....

Spatial, angular, and temporal sampling issues are virtually eliminated.

26,000 co-located (but not independent) measurements in a given day, provides a very rigorous statistical tool.

Results can be discretized by scene type to enhance the analysis.

CERES SSF Ed2B SW TOA Flux Anomaly

FM1 minus FM2
Edition1 ES-8 Nadir SW Fluxes

FM1 minus FM2
Edition2 ES-8 Nadir SW Fluxes

Legend: All-Sky (blue line with diamond markers), Clr Ocn (magenta line with square markers), Clr land, Desert (yellow line with triangle markers), OC land, Desert, Ocean (red line with circle markers)

CERES Instrument Radiometric Validation Activities

		Product	Spatial Scale	Temporal Scale	Metric	Spectral Band
On-Board	Internal BB	Filtered Radiance	N/A	N/A	Absolute Stability	TOT, WN
	Internal Lamp	Filtered Radiance	N/A	N/A	Absolute Stability	SW
	Solar	Filtered Radiance	N/A	N/A	Relative Stability	TOT, SW
Vicarious	Theoretical Line-by-Line	Filtered Radiance	> 20 Km	Instantaneous	Inter-Channel Theoretical Agreement	TOT, WN
	Unfiltering Algorithm Theoretical Validation	N/A	N/A	N/A	N/A	TOT, SW, WN
	Inter-satellite (Direct Comparison)	Unfiltered Radiance	1-deg Grid	1 per crossing	Inter-Instrument Agreement, Stability	TOT, SW, WN
	Globally Matched Pixels (Direct Comparison)	Unfiltered Radiance	Pixel to Pixel	Daily	Inter-Instrument Agreement	TOT, SW, WN
	Tropical Mean (Geographical Average)	Unfiltered Radiance	20N – 20S	Monthly	Inter-Channel Agreement, Stability	TOT, WN
	DCC Albedo	Unfiltered Radiance	>40 Km	Monthly	Inter-Instrument agreement, Stability	SW
	DCC 3-channel	Unfiltered Radiance	>100 Km	Monthly	Inter-Channel consistency, stability	TOT, SW
	Time Space Averaging	Fluxes	Global	Monthly	Inter-Instrument Agreement	LW, SW
	Lunar Radiance Measurements	Filtered Radiance	Sub Pixel	Quarterly	Inter-Instrument Agreement	LW, SW, WN

CERES Onboard Calibration Sources

Internal Calibration Module (ICM)

- ICM Provides 3 unique radiance levels for the SW and LW sources
- Blackbodies for the Total and Window channels
- Temperature knowledge obtained via Platinum Resistance Thermometers
- Quartz-halogen tungsten lamp for the Shortwave channel (2100, 1900, 1700 K spectrums)
- SiPd independently monitors lamp output
- Acceptance testing for lamps includes burn-in period of ~80 hours to screen for stability
- Narrow and broadband radiant intensity measurements are performed prior to acceptance
- Design specification is $\pm 0.5\%$ stability over 5-year mission

CERES Internal Calibration Results

◆ TOTAL
 ● WN
 ▲ SW-L2
 ▲ SW-L1
 ▲ SW-L3

◆ TOTAL
 ● WN
 ▲ SW-L2
 ▲ SW-L1

Terra SW Internal Calibration Results

FM1 In-Flight Internal Calibration Results

FM2 In-Flight Internal Calibration Results

LEO Missions Subject to Spectral Darkening

Bandpasses of Selected Instruments

NASA Langley Research Center / Science Directorate

Spectral Darkening on Similar Missions

Global Ozone Monitoring Experiment (GOME) Spectral Darkening

NASA Langley Research Center / Science Directorate

Spectral Darkening on Similar Missions

Spare NIMBUS ERB Radiometer flown on LDEF

**Measured Transmittance Change of Suprasil W
4mm sample, 5 yr. exposure**

NASA Langley Research Center / Science Directorate

Operations to Characterize Spectral Darkening

•FM2 Operations

Month	Azimuth Gimbal	Solar Exposure	RAM Direction	Darkening Rate Impact
February	Rotating	Nominal	Nominal	Nominal
March	Fixed, Xtrack	Accelerated	Eliminated	No Change
April	Rotating	Eliminated	Nominal	No Change
May	Fixed, Atrack	Eliminated	Accelerated	

Terra ES-8 Edition2_Rev1 Summary

- Cal/Val Protocol demonstrates radiometric stability of the data products through 11/2004 of....

	Edition1		Edition2		Edition2_Rev1	
	FM1	FM2	FM1	FM2	FM3	FM4
LWday	.3	.6	.125	.125	.125	.125
LWnight	.1	.125	<.1	<.1	<.1	<.1
SW	.2	.4	.2	.3	.1	.1
WN	<.1	<.1	<.1	<.1	<.1	<.1

Note: Values apply to all-sky global averages
Units are in %/yr

CERES Terra/Aqua Cal/Val Status

Terra SW TOA fluxes decrease between March 2000 and December 2003

- ~2% for all-sky, clear ocean and clear desert
- ~1% for deep convective clouds.
- Existing Cal/Val studies suggest instrument is radiometrically stable

Near Term Work:

- SW Calibration - FM4 Ground to Flight Shift (8%)
- WN correlation with SW scene brightness

Long Term Work:

- MAM Redesign

NASA Langley Research Center / Science Directorate

CERES Spectral Response Function

TRMM/PFM Edition1 Data Products

Note: $LW_{DAY} = Total - Shortwave$

NASA Langley Research Center / Science Directorate

Instrument Artifact Removal Strategy

Radiometric Channel	Spectral Region	
	SW	LW
Total	<3.0 um	>3.0 um
SW	<5.0 um	-
WN	-	8-12 um

CERES Instrument Radiometric Validation Activities

		Product	Spatial Scale	Temporal Scale	Metric	Spectral Band
On-Board	Internal BB	Filtered Radiance	N/A	N/A	Absolute Stability	TOT, WN
	Internal Lamp	Filtered Radiance	N/A	N/A	Absolute Stability	SW
	Solar	Filtered Radiance	N/A	N/A	Relative Stability	TOT, SW
Vicarious	Theoretical Line-by-Line	Filtered Radiance	> 20 Km	Instantaneous	Inter-Channel Theoretical Agreement	TOT, WN
	Unfiltering Algorithm Theoretical Validation	N/A	N/A	N/A	N/A	TOT, SW, WN
	Inter-satellite (Direct Comparison)	Unfiltered Radiance	1-deg Grid	1 per crossing	Inter-Instrument Agreement, Stability	TOT, SW, WN
	Globally Matched Pixels (Direct Comparison)	Unfiltered Radiance	Pixel to Pixel	Daily	Inter-Instrument Agreement	TOT, SW, WN
	Tropical Mean (Geographical Average)	Unfiltered Radiance	20N – 20S	Monthly	Inter-Channel Agreement, Stability	TOT, WN
	DCC Albedo	Unfiltered Radiance	>40 Km	Monthly	Inter-Instrument agreement, Stability	SW
	DCC 3-channel	Unfiltered Radiance	>100 Km	Monthly	Inter-Channel consistency, stability	TOT, SW
	Time Space Averaging	Fluxes	Global	Monthly	Inter-Instrument Agreement	LW, SW
	Lunar Radiance Measurements	Filtered Radiance	Sub Pixel	Quarterly	Inter-Instrument Agreement	LW, SW, WN

CERES SWICS SiPD Results

NASA Langley Research Center / Science Directorate

